Material Studies Status Greg, Sunny, Eva, Pasha, Giulia, YKK,... - Simulated large sample Drell-Yan - ➤ With 4.6% X₀ Cu instead of Si layer - ➤ Crosschecked with (Si) \rightarrow 5.5% $X_0!$ - Need many samples with different materials - Carbon, Silicon, Copper, and Lead - >3%, 6%, and 9% X₀ each - > 500k events per sample - ➤ Need 5.5M events → need fast simulation - Getting fast simulation - Only need e's and γ's - No jet fragmentation (MSTJ(1)=0) - Turn off silicon hit simulation - simulateSvx set f - > 13s / event → 0.7s / event - > 170 kb / event \rightarrow 12 kb / event ## **Numbers** - Looking at E/P ratio (0.9:1.1)/(1.5:2.5) - > No Layer (full MC) : $5.68 \pm 0.08\% X_0$ - ➤ No Layer (fast MC) : $5.71 \pm 0.05\% X_0$ | | +3%X ₀ | +6%X ₀ | +9%X ₀ | |---------------|-------------------|-------------------|-------------------| | Carbon (fast) | 4.54 ± 0.06 | | | | Si (full MC) | 4.68 ± 0.08 | 3.66 ± 0.06 | | | Si (fast MC) | 4.53 ± 0.06 | 3.59 ± 0.05 | 2.97 ± 0.04 | | Cu (fast MC) | 4.51 ± 0.06 | 3.51 ± 0.05 | 2.77 ± 0.04 | | Pb (fast MC) | 4.22 ± 0.06 | 3.38 ± 0.05 | 2.77 ± 0.04 | ## **Plots** ## What next... - Type of material dependence - Approx. cross section for high E brems. $$\frac{d\mathbf{s}}{dk} = \frac{A}{X_0 N_A k} (\frac{4}{3} - \frac{4}{3} y + y^2)$$ - k: energy of photon - > y= k/E - A: atomic number - So E/P is sensitive to X₀ and type of material - Good news: need fewer X₀ of copper - Will agree better with dE/dx - ightharpoonup Estimate: 4.5% \pm 1.5% X_0 of Cu - ➤ A. Korn (dE/dx): - .25 \pm 0.1 cm Si ≈ 5.4% \pm 3.1% X_0 Cu